DEFENSE LOGISTICS AGENCY

AMERICA'S COMBAT LOGISTICS SUPPORT AGENCY

DLA Troop Support Clothing & Textiles Supply Chain

Clothing & Textiles Mission

Provide dress and field uniforms, field gear, tentage, and personal chemical protective items to the Armed Forces in peace and in war

- End items and components
- Fire resistant items
- Body Armor
- Testing and evaluation...

Class II Products & Services

Ecclesiastical Items

Flight Suits

Class A Uniforms

Go-to-War Camouflage

Body Armor

Chem Suits

Tents

Clothing & Textiles

Customers / Items

Customers: 20,000

Orders: 7.3M annually

average 600k monthly

Items: 48,000

The Big Picture

Billions \$ 1.5 \$ 1.4 \$ 1.5 \$ 1.6 \$ 1.0 \$

Personnel / Vendors

Employees (auth): *333 civilian

+ 10 military

Suppliers: 604

*includes 2 DLA Troop Support Europe & Africa positions

Clothing & Textiles Sales

FY10 Service Breakout

Historical Trend

Clothing & Textiles Strategic Conditions

Current State

Service spiral development strategies supporting Service-specific requirements

Mitigation Actions

Early
involvement
in product life
cycle to enhance
a balanced
program mgmt
focus

Strategic presence

Ensures communication and execution from Service concepts thru warehousing and distribution

Way Ahead

Timely funding process that minimizes impacts on Services, DLA and our industry partners

Clothing & Textiles... A Unique Commodity

- Sized items
 - Combat boot...140 sizes
 - Men's Army dress coat... 65 sizes
 - Airman battle uniform... 155 sizes
- Military unique
 - Most clothing on a specification
 - Service driven requirements
 - Simple garments to complex protective clothing (e.g., chem suits)
- Industrial base... strategic supplier issues
 - Small Business driven
 - Socioeconomic obligations
 - Mandatory sources... National Industry for the Blind (NIB),

National Industry for the Severely Handicapped (NISH),

Federal Prisons (UNICOR)

- Best value long term contracts
 - Over 95% of our contracts during peacetime

C&T Industrial Base CapacityBerry Amendment and the Domestic Industry

Berry Amendment...

- Restricts US DoD to domestic sources for C&T items
- In existence in some form since 1941
- 1994 permanent by Public Law 103-139
- Readiness concerns
 - Goes down to low level components and processes
 - Waiver requires Domestic Non-Availability Determination

Organizational Clothing & Individual Equipment

Management Challenge

Trend is toward a more complicated and expensive Kit with a rapid improvement cycle

4,000 OCI

Supply Chain Management Virtual Prime Vendor - KYLOC

Unit	# of Svc Members	
Army National Guard	360,000	
Air National Guard	107,000	
Navy Reserve	67,000	
Marine Reserves	40,000	
Navy Seabees	24,000	
Navy Coastal Warfare	4,000	
Navy Amphibs	3,000	
Naval Special Warfare Command (SEALs)	4,000	
Naval ELSF	10,000	
Naval Installation Command	10,000	
Army Direct Ordering	Over 130,000	
Army Reserve	207,000	

Kentucky Logistics Operation Center (KYLOC)

- Acts as DLA Troop Support's subcontractor
- DLA Troop Support pushes stock to KYLOC warehouse
- Customers order via web, email, phone, fax
- Patches and name tags are sewn on
- Orders are kitted & shipped direct to customer
- KYLOC electronically tied to DLA Troop Support

FY10 sales exceeded \$182M

How to do Business with Us

- DLA Troop Support Web site
 - http://www.dscp.dla.mil
 - Points of contact
 - Product lines
- Small Business Office Web site
 - http://www.dscp.dla.mil/sbo/socio.asp
 - General guidance concerning how to do business with DSCP
- Central Contract Registration (CCR)
 - http://www.ccr.gov
 - Required validation contractors working with Government
- Federal Business Opportunities (FEDBIZOPPS)
 - https://www.fbo.gov
- DLA Internet Bid Board System (DIBBS)
 - https://www.dibbs.bsm.dla.mil
 - Solicitations, drawings, specifications and standards listed... can be downloaded

DLA Troop Support Small Business Office

FY10... \$900M total small business contract dollars

– HUBZone small business… \$260M

Women-owned small business... \$112M

Small Disadvantaged business... \$240M

Veteran-owned small business... \$103M

- Small businesses are vital components of the domestic industrial base
 - In 2010 over 49% of C&T items were from domestic small businesses (30% DLA Troop Support)
 - Many small businesses met the rapidly escalating demand for OIF/OEF

Michael McCall

Director, Small Business (215) 737-2321 (800) 831-1110 Michael.McCall@dla.mil

Joann Gatica

C&T Small Business Rep (215) 737-5910

Joann.Gatica@dla.mil

Best Value Strategy

Evaluation of source(s) whose proposal offers the greatest (best) value to the Government in terms of quality, performance, risk management, cost or price and other factors

- Delinquencies reduced
- Long term relationships built
- Defaults virtually eliminated

95% of C&T contracts are awarded via Best Value

Succeeding at Best Value

- Check your PDM against the patterns and specifications to ensure accuracy
- Your Past Performance rating is critical
- If issues arise, seek to mitigate quickly...
 you can recover
- Explain any problems in your proposal...
 including how you recovered
- Offer competitive pricing... we may award on initial offers

The Elements of Best Value

(in relative order of importance)

- Product Demonstration Model
- Past Performance
- Technical Proposal
- Socio-economic Factor (>\$500k)
- Price Proposal

Contracts normally consist of a base year with options for 1 to 4 additional years

Stages in a Best Value Buy

- Synopsis in FEDBIZOPs
- Solicitation opening to closing
- Evaluation of initial offers
- Competitive range determination*
- Discussions*
- Final Proposal revisions*
- Award

* Does not apply if we award on initial offers

Succeeding at Best Value

- Check your PDM against the patterns and specifications to ensure accuracy
- Your Past Performance rating is critical
- If issues arise, seek to mitigate quickly...
 you can recover
- Explain any problems in your proposal...
 including how you recovered
- Offer competitive pricing... we may award on initial offers

What's Coming Next?

USMC Running Suit

USMC Rugged All Terrain (RAT) Boot

Who to Contact?

		POC	Phone No.
Dress Clothing	Dress UniformsHeraldicsShirtsHeadwearOuterwear	Sharon Piecyk	(215) 737-3257
Field Clothing	 Footwear Accessories (T-Shirts, Fitness Uniforms, Utility Clothing) 	Steve Merch	(215) 737-2401
Organizational Clothing	Cold Weather & Flight ClothingGlovesChemical Protective Items	Kevin Peoples	(215) 737-5657
Equipment & Tentage	Body ArmorEquipmentTentsHelmetsSafety Items	Terri Scheetz	(215) 737-3274
Strategic Material Sourcing Group	 3PLs Industrial Base Planning	Donna Pointkouski	(215) 737-4290

What We Want to Leave You With

- Collaboration with Services and industrial base
- Professional, dedicated workforce
- Aggressive supply chain execution

Focused on providing the war fighters what they need, when they need it, wherever they need it

